DEPARTMENT OF PUBLIC SAFETY **OFFICE OF STAFF DEVELOPMENT & TRAINING** # STRATEGIC PLAN 2009 – 2013 Developing Tomorrow's Leaders Today **Revised: November, 2012** # **OSDT MISSION STATEMENT** TO PROVIDE TRAINING AND EDUCATION FOR THE NORTH CAROLINA DEPARTMENT OF PUBLIC SAFETY WORKFORCE, USING DIRECT AND INDIRECT LEARNING EXPERIENCES, ENSURING TRAINING NEEDS FOR BOTH ENTRY LEVEL AND CAREER EMPLOYEES ARE FULFILLED. | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | - | | | | # ISSUE 1: LEAD PROACTIVELY REGARDING PUBLIC SAFETY ISSUES STRATEGY: 1.1 Research information from the divisions/sections regarding training needs and interests and prioritize training topics. **TACTIC:** Various Measures | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |---|---------------------------------------|----------|---| | 1. Attend departmental meetings in order to gather and disseminate information regarding new training needs. | OSDT | On-going | | | 2. Schedule and conduct visits to other L/E Academies (In-State) to identify and acquire Organizational and Operational best practices. | OSDT DIRECTOR
&
DEPUTY DIRECTOR | On-going | | | 3. Invite departmental managers/staff to attend OSDT meetings to gather and disseminate information on new training needs. | OSDT DIRECTOR | On-going | | | 4. Conduct surveys and or meetings to identify new training needs throughout DPS and develop additional marketing strategies for newly developed training programs. | OSDT | On-going | Development of "First Steps" first line supervisory has been completed. Roll-out January 2013 | | | | | | | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | - | | | | # ISSUE 1: LEAD PROACTIVELY REGARDING PUBLIC SAFETY ISSUES (CONTINUATION) STRATEGY: 1.1 Research information from the divisions/sections regarding training needs and interests and prioritize training topics. **TACTIC:** Various Measures | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |---|--|-----------|---| | 5. Identify new training areas to meet current and future trends. | OSDT DIRECTOR, DEPUTY DIRECTOR, CURRICULUM MGR., BASIC TRAINING MGR.,TECHNOLOGY MGR. | On-going | Each Region has identified areas to conduct cell searches. Career Development Section has purchased mobile training cell for searches and cell extraction training. | | 6. Identify and update changes to Curricula based on a Job Task Analysis and the identification of critical skill sets. | OSDT | On-going | PPO Basic: Annually
In-Service: Annually (July)
Basic BCO: Annually (January)
Juvenile Justice (January) | | 7. Develop First-Line & Mid-Level Supervisory Training Curriculum. | OSDT DIRECTOR,
CAREER DEVELOPMENT | Completed | Peak Performance is available to all DPS employees, First Steps will be available 2013. | | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | | | | | # ISSUE 2: DEVELOP AND TRAIN EMPLOYEES FOR PERSONAL AND PROFESSIONAL GROWTH STRATEGY: 2.1 Routinely update basic and in-service training **TACTIC:** Create a process to update basic and in-service training which addresses how to plan for change, how to document changes, and how to better use technology. | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |--|--|----------|---| | 1. Schedule periodic committee meetings to keep Basic and In-Service training up to date. | | | ATRC, Video Review, Power Point, PPO Curriculum and BCO Curriculum should meet quarterly. | | 2. Identify Division and OSDT staff to provide routine updates to Division policies so that training can be updated. | DCC POLICY SECTION
DOP POLICY SECTION | On-going | Channel all Department/Division policy updates to Susan Johnson (SOP) and Barbara Edgerton (SCC), who will forward to the appropriate Instructors. | | 3. Collaborate with other agencies to assist in the delivery o f DPS training needs. | OSDT | On-going | Maintain all available certified lesson plans on one web page. | | 4. Establish a Modular Search Trailer for the purposes of utilizing during PPO basic training | OSDT Director | 2012 | Modular Search Trailer was purchased with utilizing funding from Community Corrections Drug Forfeiture money, trailer is located at Southern Coastal, McCain, NC. | | 5. Deliver General Instructor training for DPS Personnel. | CAREER DEVELOPMENT | On-going | Strive to deliver two schools per year, with sixteen students per school. Have delivered 10 Gl schools since 2008. | | Gwen F. Norville | Date: _ | | |------------------|------------------|------------------------| | | Gwen F. Norville | Gwen F. Norville Date: | # ISSUE 2: DEVELOP AND TRAIN EMPLOYEES FOR PERSONAL AND PROFESSIONAL GROWTH STRATEGY: 2.2 Explore divisional/sectional training needs by job classification TACTIC: Create a process to explore divisional/sectional training needs by job classification | MEASURE | PERSON(S) RESPONSIBLE | TARGET | STATUS | |--|---------------------------------------|----------|--| | 6. Develop an intervention program to be used analytically to provide assistance to dysfunctional facilities within the agency in identifying and implementing positive changes. | OSDT DIRECTOR
&
DEPUTY DIRECTOR | On-going | REACT- "Responding Effectively
Acquiring A Collaborative Team"
was developed in 2010 and is
currently in use. Utilized at Maury
CI and is being implemented at
Bertie CI in Nov. 2012 | | Name: Gwen F. Norville Date: | | |------------------------------|--| |------------------------------|--| # ISSUE 3: DELIVER EFFECTIVE SERVICES AND PROGRAMS USING RESEARCH AND ADVANCED TECHNOLOGY **STRATEGY**: 3.1 Use more technology to facilitate training. TACTIC: Develop a plan to use more technology to facilitate training. | mene. Develop a plan to ase mere teennelegy to lacintate training. | | | | | |---|-------------------------------------|----------|--|--| | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | | | 1. Continue to explore additional training opportunities that can be added to the OSDT E-learning Portal. | CURRICULUM MGR.,
TECHNOLOGY MGR. | On-going | As of November 2012, fourteen (14) hours of training are available through the E-learning Portal, including Stress Management, PREA. | | | 2. Contact stakeholders to get input. | CURRICULUM MGR. | On-going | Survey Monkey is currently being used. | | | 3. Collaborate w/DPS Stakeholders to expedite the conversion of STS web-based. | OSDT & MIS | 2012 | | | | 4. Add content on OSDT webpage to include Wellness, Supervisory Information, FAQ, and Basic Study Skill. | TECHNOLOGY MGR. | 2013 | Add FAQ for Basic Correctional Officer Trainees. | | | 5. Create an E-Learning Classroom in Apex and in each OSDT Region. | TECHNOLOGY MGR. | 2013 | | | | | | | | | | | | | | | | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | | | | | # ISSUE 3: DELIVER EFFECTIVE SERVICES AND PROGRAMS USING RESEARCH AND ADVANCED TECHNOLOGY STRATEGY: 3.2 Clarify the roles and increase the retention of OSDT Staff **TACTIC:** Develop tool for conducting entrance and exit interviews | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |---|--------------------------|--------|---| | Develop questionnaire for management to conduct exit interviews. | OSDT Management | 2013 | Survey Monkey could be used to gather information from departing employees. | | 2. Create procedure for management to respond to and use information received from the exit interviews. | OSDT Management | 2013 | The OSDT model should be based on the process DPS is using. | | Name: Gwen F. Norville Date: | | |------------------------------|--| |------------------------------|--| # ISSUE 3: DELIVER EFFECTIVE SERVICES AND PROGRAMS USING RESEARCH AND ADVANCED TECHNOLOGY **STRATEGY**: 3.3 Develop staff recruitment and retention methods. **TACTIC:** Create Instructor classification levels as career path. | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |---|--------------------------|--------|---| | 1. Research with OSP and DPS personnel the options of Instructor classification levels within OSDT. | OSDT DIRECTOR | 2012 | OSDT Director has recommended a classification study of all instructor and coordinator positions at OSDT. | | Name: | Gwen F. Norville | | Date: | | |-------|------------------|--|-------|--| | | | | | | # ISSUE 4: EMPHASIZE COST EFFICIENT MANAGEMENT OF RESOURCES AND ACCOUNTABILITY FOR HIGH QUALITY RESULTS STRATEGY: 4.1 Evaluate the impact of training delivered by Basic and Career Development. **TACTIC:** Produce a report that describes the impact of training based on stakeholder needs. | MEASURE | PERSON(S) RESPONSIBLE | TARGET | STATUS | |--|--|----------|-------------------------------------| | 1. Prepare and electronically submit a monthly summary report, reflecting training activities and other pertinent data by the 5 th day of each month. | TRAINING MANAGERS | | | | 2. Compile training data for designated section quantifying annual training accomplishments. | CAREER DEVELOPMENT,
CURRICULUM MGR.,
BASIC TRAINING MGR. | On-going | Consolidate for the Annual Summary. | | 3. Compile and disseminate OSDT Annual Report. | DIRECTOR | Annually | | Name: Gwen F. Norville Date: ISSUE 4: EMPHASIZE COST EFFICIENT MANAGEMENT OF RESOURCES AND ACCOUNTABILITY FOR HIGH QUALITY RESULTS STRATEGY: 4.2 Report measurable outcomes for OSDT efforts in order to increase accountability. **TACTIC 1:** Assign responsibilities for collecting, analyzing and reporting outcome measure information at the regional and state level. | MEASURE | PERSON(S) RESPONSIBLE | TARGET | STATUS | | |--|---|----------|---|--| | 1. Student Satisfaction Evaluations Revise current student evaluation; gather, analyze and report information collected from student evaluations. | CURRICULUM MGR.,
BASIC TRAINING MGR. | 2012 | Survey Monkey Instrument is being used for all Career Development Training. Hard copy surveys are being conducted in basic training. | | | 2. Analyze Student test scores and feedback. | CURRICULUM MGR. | On-going | | | | 3. Course Completion Rates; analyze reasons that students do not complete courses. | CURRICULUM MGR. | On-going | CC: Specific reasoning for student removal / failure / incompletion to Reena Banerjee (OSDT Statistician) for OSDT Statistical compilation. | | | 4. Assaults against Adult Correction staff; obtain information regarding results of assaults against corrections staff in order to focus training efforts. | CAREER DEVELOPMENT
SECTION | On-going | Added blunt edge weapon defense in BCO Training, beginning January 2013 | | | Ttailloi | Name: _ | Gwen F. Norville | Date: _ | | |----------|---------|------------------|---------|--| |----------|---------|------------------|---------|--| # ISSUE 4: EMPHASIZE COST EFFICIENT MANAGEMENT OF RESOURCES AND ACCOUNTABILITY FOR HIGH QUALITY RESULTS STRATEGY: 4.2 Report measurable outcomes for OSDT efforts in order to increase accountability. TACTIC 2: Conduct quality assurance MEASURE to improve training performance. | · · · · · · · · · · · · · · · · · · · | | | | |---|--|----------|---| | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | | 1. Conduct site visits, observe training classes; provide feedback to trainers. | OSDT MANAGEMENT
&
QUALITY ASSURANCE
MGR. | On-going | Sites visits are being conducted by the OSDT Quality Assurance Manager, quality assurance evaluations are being conducted and information is shared with appropriate parties. OSDT Management conducts periodic site visits. | | 2. Replace the existing gymnasium floor at the Southern Coastal Plains Regional Training Center in McCain (DOC Owned Property) with a rubberized material to abate asbestos exposure, enhance safety, and enhance the acoustic quality of the training environment. | OSDT DIRECTOR DEPUTY DIRECTOR, BASIC TRAINING MGR., REGIONAL TRAINING MGR. | 2013 | The current gymnasium floor is covered in 9 x 9 tiles which contain asbestos. The most cost efficient method of addressing this hazard and ensuring compliance with federal requirements (EPA), is to remove the asbestos material completely and install a different floor covering. Estimates received in 2009 for floor covering were around \$19,000. | | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | | | | | # ISSUE 4: EMPHASIZE COST EFFICIENT MANAGEMENT OF RESOURCES AND ACCOUNTABILITY FOR HIGH QUALITY RESULTS STRATEGY: 4.3 Determine best/most appropriate equipment and materials for training. **TACTIC**: Conduct test and/or pilot programs. | merio. Somace test and or prior programs. | | | | | | |---|--|--|--|--|--| | MEASURE | PERSON(S) RESPONSIBLE | TARGET STATUS | | | | | 1. Compare training outcomes with different types of equipment. | QUALITY ASSURANCE MGR. IN CONJUNCTION WITH DEPUTY DIRECTOR, BASIC AND CURRICULUM MGRS. | On-going | Transition to Stun Shield and Stun Belt for Section of Prisons | | | | 2. Seek information from vendors on equipment. | QUALITY ASSURANCE MGR. IN CONJUNCTION WITH DEPUTY DIRECTOR, BASIC AND CURRICULUM MGRS. | On-going | Seek information as needed. | | | | 3. Develop DOC Training Academy | DPS
&
OSDT DIRECTOR | 2013 | Samarkand has been identified as usable site, 10 million estimate on up fit. Recommendation made on R & R request. | | | | 4. Facilitate acquisition of Video Tele-Conference Equipment and establish the capability to connect from regional locations. | TECHNOLOGY MGR. | 2012 | Have received video conferencing equipment, will explore options for usage | | | | 5. COPAT implementation | OSDT
&
OSDT COPAT Coordinator &
OSDT Fitness Instructors | Statewide
implementation in
2013 | Began pilot @ 5 prisons facilities in Sept. 2011, increased to 9 facilities June 2012. | | | | Name: | Gwen F. Norville | Date: | | |-------|------------------|-------|--| | | | | | # ISSUE 4: EMPHASIZE COST EFFICIENT MANAGEMENT OF RESOURCES AND ACCOUNTABILITY FOR HIGH QUALITY RESULTS **STRATEGY**: 4.4 Determine best practices for OSDT Operational Procedures. TACTIC: Design, implement, evaluate, and revise operational procedures to maintain a cohesive training operation. | 3 / 1 | | | 3 1 | |---|---|-----------|--| | MEASURE | PERSON(S) RESPONSIBLE | TARGET | STATUS | | 1. Establish guidelines to address inclement weather procedures with minimal impact on training operations. | QUALITY ASSURANCE MGR. IN CONJUNCTION WITH DEPUTY DIRECTOR, BASIC TRAINING MGR. | Completed | Weather alert radios have been purchased and placed in each region location for use. | | 2. OSDT established a laptop project in January 2012. All region sites began using laptops in basic training. | | | Ordering of Basic training manuals has been reduced in size & cost. Continue to work with MIS to identify laptops involved in PC exchange. | | 3. OSDT established iPad project through Gov. Crime Comm. Grant. Project will reduce the number of paper manuals ordered. | TECHNOLOGY MGR. | 2012 | OSDT Mgmt. & teams have received 29 iPads, PPO students will receive 28 iPads to be used in basic training January 2013. | | 4. Design and have built a Firearms Security-Transport box for each OSDT Range Vehicle. | DEPUTY DIRECTOR | 2012 | Via Pamlico Correctional Institution One Region at a time. East completed April 2010. Career Development completed 2012. | | Name: | Gwen F. Norville | | Date: | | |-------|------------------|--|-------|--| | | | | | | # ISSUE 5: COMMUNICATE WITH AND BE ACCOUNTABLE TO STAKEHOLDERS **STRATEGY**: 5.1 Expand lines of communication throughout OSDT. **TACTIC**: Use the most effective communication necessary to share information. | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |--|---------------------------|----------|---| | 1. Increase field / site visits by OSDT Instructors (Adult Correction & Juvenile Justice). | TRAINING MGRS. & On-going | | Field visits are being conducted on a limited basis by OSDT Instructors | | 2. Improve communication between OSDT employees and encourage the sharing of information by using the "CC" feature on e-mail correspondence. | OSDT | On-going | | | 3. Increase routine communication among OSDT staff (e.g. training updates, operational updates, interpersonal communication). | OSDT | On-going | Regular informational staff meetings are conducted | | Name: | Gwen F. Norville | | Date: | | |-------|------------------|--|-------|--| | | | | | | # ISSUE 5: COMMUNICATE WITH AND BE ACCOUNTABLE TO STAKEHOLDERS STRATEGY: 5.2 Expand lines of communication between OSDT and Stakeholders. **TACTIC 1:** Communicate strategic plans with other sections in DPS. | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | |--|---------------------------------------|----------|--| | Identify and establish relationships with other sections in DPS. | OSDT | On-going | Regular meetings are held with
stakeholders, OSDT Strategic Plan has
been placed on OSDT web site and
advertised on OSDT informational
monitor in Apex | | 2. Increase attendance of OSDT staff at DPS staff meetings. | OSDT | On-going | OSDT staff attend stakeholder meetings | | 3. Invite other DPS staff to attend OSDT staff meetings. | OSDT DIRECTOR AND
MANAGEMENT STAFF | On-going | Stakeholders attend OSDT staff
meetings and provide valuable
information about their initiatives | Name: Gwen F. Norville Date: # ISSUE 5: COMMUNICATE WITH AND BE ACCOUNTABLE TO STAKEHOLDERS **STRATEGY**: 5.2 Expand lines of communication between OSDT and Stakeholders. **TACTIC 2:** Promote and develop agency wide interaction. | 1 3 3 | | | | | | |---|--------------------------|----------|---|--|--| | MEASURE | PERSON(S)
RESPONSIBLE | TARGET | STATUS | | | | 1. Identify OSDT representatives to regularly attend Division/Section meetings to identify needs and gather input. | OSDT | On-going | | | | | 2. OSDT Instructors conduct periodic field visits at work locations to acquire operational knowledge for use in lesson plan updates | OSDT | On-going | Minimum once per year | | | | 3. Develop a plan for regional/state training conference for DPS instructors. | OSDT DEPUTY
DIRECTOR | On-going | Adult Correction Field Training
Coordinators Manual Update Meeting
Conducted in Apex May 2011 | | | # NORTH CAROLINA DEPARTMENT OF PUBLIC SAFETY OFFICE OF STAFF DEVELOPMENT & TRAINING # Developing Tomorrow's Leaders Today **Revised: November 2012**